X-ray Polarimeter for IXO By Enrico Costa, IASF - Roma, INAF & Ronaldo Bellazzini, INFN, Pisa the Gas Pixel Polarimeter Team Enrico Costa^a, Ronaldo Bellazzini ^c, Luca Baldini^c, Johan Bregeon^c, Alessandro Brez^c, Massimo Frutti^a, Francesco Lazzarotto^a, Giorgio Matt^d, Massimo Minuti^c, Fabio Muleri^{a,b}, Michele Pinchera^c, Alda Rubini^a, Carmelo Sgro^c, Paolo Soffitta^a, Gloria Spandre^c a)Istituto di Astrofisica Spaziale e Fisica Cosmica, INAF, Roma, Italy; b)Universita' di Roma Tor Vergata, Dipartimento di Fisica, Roma, Italy; c)Istituto Nazionale di Fisica Nucleare, Pisa, Italy; d)Universita' di Roma Tre, Dipartimento di Fisica, Roma, Italy E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 ## What can Polarimetry Test? #### **Astrophysics:** Emission processes and geometry of the emitting regions in a variety of situations and classes of sources: jets, accretion, reflection, archeoastronomy, etc. #### Fundamental Physics: - * Matter in extreme magnetic fields - * Matter in strong gravity fields - * Quantum gravity effects ## Listen to the talk by Giorgio Matt on Thursday afternoon E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 ## The Gas Pixel Detector developed at INFN-Pisa Polarization information is derived from the tracks of the photoelectron, imaged by a finely subdivided gas detector. #### The photoelectrons create tracks in the gas - Generation (photoelectron - + Auger) - Propagation (SS_MOTT) - Creation and diffusion of primary ionization (Maxwell, Garfield, Magboltz) - · Gas multiplication - Digitization - Pixel Representation #### Tracks reconstruction - 1) The track is recorded by the PIXel Imager - 2) Baricenter evaluation - 3) Reconstruction of the principal axis of the track: maximization of the second moment of charge distribution - 4) Reconstruction of the conversion point: major second moment (track length) + third moment along the principal axis (asymmetry of charge release) - 5) Reconstruction of emission direction: pixels are weighted according to the distance from conversion point. ## The angular distribution of photoelectron tracks gives polarization degree and angle 5.9 KeV unpolarized source Theta 900 600 600 400 100 100 100 11.5 10 $$C(\phi) = A + B \cdot \cos^2(\phi - \phi_0)$$ $$MDP(n_{\sigma}) = \frac{1}{\varepsilon \mu} \cdot \frac{n_{\sigma}}{S} \cdot \sqrt{2 \frac{\varepsilon S + B}{AT}}$$ Modulation factor = (Cmax - Cmin)/ (Cmax + Cmin) ~ 50% at 5.4 KeV Using the impact point instead than the centroid the resolution is much improved #### The collecting anode/read-out VLSI chip pixel electronics dimension: 80μ m x 80μ m in an hexagonal array, comprehensive of preamplifier/shaper, S/H and routing (serial read-out) for each pixel number of pixels: 2101 ## From 2k to 22k pixels E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 # Further technological step: a $0.18~\mu$ m CMOS VLSI The chip integrates more than 16.5 million transistors. It has a15mm x 15mm active area of 105'600 pixels organized in a honeycomb matrix Matrix organization 300 (width=300x50μ m=15mm) x 352 (height=352x43.3μ m=15.24mm) pixels 16 clusters of 300 x 22 = 6600 pixels each or E.Costa - E8ρ6lusters of 300 x i44k=208 ### **ASIC** features ## Internal trigger functionality - √ mini-clusters of 4 pixels contribute to a <u>local</u> - trigger with dedicated shaping amplifier - √ threshold < 3000 e⁻ (10% FS) - √individual pixel trigger mask - ✓ independent trigger level for each 16 clusters - ✓ event localization in rectangle containing all - triggered mini-clusters + user selectable - region of 10 or 20 pixels - √ the chip calculates the event ROI (X_{min}, Y_{min} X_{max}, Y_{max}) for subsequent larimeter – MPE 17-19 sept 2008 #### Detector assembly 1 - The GEM glued to the bottom of the gas-tight enclosure 2 - The large area ASIC mounted on the control motherboard The matching of readout and gas amplification (GEM) pitch allows getting optimal results and to fully exploit the very high granularity of the device E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 # Sealed device (only clean materials, baking & outgassing) ### From the laboratory to a flight prototype Body, window, gas handling, HV etc. are conventional well established technology. A prototype sealed detector is already built and first testing is very satisfactory. The first prototype of a sealed detector, built with low desorption materials and processes. The window is 50 μ m Be. (Bellazzini et al. astro-ph/0611512) Has been tested for 40 days showing excellent stability. It weights 50 g + 30 g of PCB! A contract has been given from ASI to the Polarimeter Team (INFN-Pisa and INAF-IASF Roma with a subcontract to Alcatel Alenia Space – LABEN)-to assess the technology to evolve the prototypes toward flight compatible models Flight contains the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 #### Readiness - Stability. Many sealed prototypes have been integrated. They do not show evidence of desorption. One detector has been tested systematically for two months and seredipitously for more than one year and does not show any decay of performance. - A sealed prototype has passed mechanical tests - The same has passed thermal cycling tests. - The same has passed thermal-vacuum tests. - Radiation tests with X-rays have been performed successfully - Radiaton tests with ions, aimed to ascertain the survival in space environment have been performed in May ## Environmental tests: thermal cycles and thermo-vacuum Test temperature range: between -15°C and +45°C 8 thermal cycles in a climatic chamber at atmospheric pressure with reduced humidity (<10% RH) and 1 thermo-vacuum cycle (P<10-4 Torr) in the same temperature range. XPOL inside the climatic chamber (Angelantoni Challenge 1200) 2 thermocouples: TC_01 (on the readout board) and TC_04 (on top of the drift window Titanium frame) During test a Fe^{55} ($\emptyset \sim 1$ cm) illuminated the whole detector sensitive area ## Thermal cycles | Test point temperature | Peak amplitue
(ADC counts) | Relative gain | |-----------------------------|-------------------------------|---------------| | 15∞C reference test | 3200±150 | 1 | | 20∞C higher operative temp. | 2870±150 | 0.90±0.06 | | 10∞C lower operative temp. | 3583±150 | 1.12±0.06 | | 15∞C last reference test | 3296±150 | 1.03±0.06 | Tests at 15°C at the beginning and at the end of the cycles (reference tests) and at +20°C and +10°C (maximum and mimimum operating temperatures) The hot and cold data taking tests show a ~-2%/°C gain dependence. #### Thermo-vacuum A vacuum vessel (Ø~250mm) is mounted around the cold head of a CRYODINE cryostat and connected to a Varian 979 leak test system that can easily reach a vacuum pressure <10-4 Torr. The detector is mounted on the aluminum flange screwed on top of the cryostat. A series of $6 \times 18W$ resistors is glued to the lower face of this flange. The resistors heat, in competition with the cryostat freezing, allows the system to reach a large range of temperatures. #### Thermo-vacuum | Test point temperature | Peak value (ADC counts) | Relative gain | |-----------------------------|-------------------------|---------------| | 15∞C reference test | 3200±150 | 1 | | 20∞C higher operative temp. | 2900±150 | 0.91±0.06 | | 10∞C lower operative temp. | 3620±150 | 1.13±0.06 | | 15∞C last reference test | 3190±150 | 0.99±0.06 | Fe⁵⁵ source image at the beginning (top) and at the end of the thermo-vacuum cycle ## Analisi termiche preliminari - Detector OFF - Peltier (+0.1W) - GPD Temp=7.1°C - Detector ON (Q=0.5W) - Peltier (-0.4W) - GPD Temp=9.4°C #### 3D models and Analysis Preliminary structural and modal FEM analyses have been performed to design the XPOL board interface frame and the vibration vertical fixture (the plate fixture was supplied with the test equipment). **CAD software: UGS I-Deas NX12** **FEM software: ANSYS V11** The results, see below, show that neither the equipment nor the board with the interface frame have frequency modes below 2000Hz. These results have been confirmed by the 4090.4 Modes Frequence [Hz] vibration tests. Fig. Vibration Test XPOL Board and Fixture Assembly 3D model Mesh data: Nodes=17557 **Tetrahedral Elements=6738** XPOL Board and Interface Frame Assembly - Modal Analysis, 1st Mode, 2839Hz #### Sine sweep test For each axis we have performed a sine sweep between 20 and 2000Hz at 2oct/min and a random test 3dB for 75s over the predicted random vibration environment of the Pegasus rocket. In all the random tests the item was vibrated to an overall $3g_{rms}$ As foreseen by the FEM analysis no resonances are present in the 20-2000Hz range. No damages have been reported ## Testing with ions! Heavy Ion Medical Accelerator in Chiba (HIMAC) At 50Hz, 1min of beam \sim 1year of exposure in space $R = \int F \cos\theta \, d\Omega \, dE = 6 \times 10^{-5} \, \text{cts/s/cm}^2$ 5 x 5 cm 2 or σ =5mm Gaussian shape b This is the best answer to an FAQ 1000 10000 Energy (MeV/n) 100000 #### Readiness II The present ASIC is likely not capable to support the data flow (of the order of 20 kevents/s expected with the XEUS telescope and a source like Crab, without high dead time. A new version of the chip will be designed in order to decrease the space window around the trigger channels (now overdimensioned) and an improved timing allowing for an A/D conversion at 20MHz (compared with the present 10MHz). A study is in progress to dimension a PDHU capable to peform onboard the analysis of the track. This will afford for a reduction of the data rate of a factor 20, useful for the most bright sources. # Track morphology and angle reconstruction # Measure of Low Energy X-ray sensitivity of XPOL and comparison with Montecarlo estimates X-ray generator Bragg Crystal Collimators An X-ray polarizer based on selectable low energies Bragg diffraction crystals has been devised and built. (At 450 only one plane of polarization is reflected) The measurement setup. E.Costa – Exproring the not universe with IXO Polarimeter – MPE 17-19 sept 2008 #### Results of the first measurement campaign (march 2007) 5.2 keV polarized photons for two angular rotatio of the polarizer showing the good The modulation factor measured at 2.6 keV, 3.7 keV and 5.2 keV with XPOL has been compared with the Monte Carlo previsions. The agreement is very satisfying. ang Elarsten Stelloting the Hot Universe with IXO Polarimeter - MPE 17-19 sept 2008 Focal plane flexibility Detector and interface electronics are connected via flexi-cable E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 ## A Pathfinder Mission will likely fly before IXO: 3 possibilities on the table - An italian national mission POLARIX (selected for A phase): 3 to 5 telescopes like JET-X/SWIFT (total area 500 to 1000 cm²) - •Two telescopes onboard the Chinese Mission HXMT (total area 600 cm²): under negotiation - •GEM: a mission proposed at NASA SMEX AOO (total area 600 cm²) and selected for phase A study ### XPOL in the Focal Plane of XEUS A telescope of 5 m². The baseline includes a polarimeter in the focus E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 #### Full exploitation of this technique with XEUS A f.o.v. of 1.6×1.6 arcminutes An angular resolution of 5 arcseconds An effective area above 1 m² A timing capability of the order of a few [] sec A moderate energy resolution The capability to measure polarization of 1% on 1mCrab source in 10⁵ seconds #### IMAGING X-RAY JETS XTE J1550-564 Syncrotron or External Compton? M87 Knot A 10 Distance from nucleus (arc sec) 1.0 0.5 MDP Knot A 5.3% in 10⁵ s Perlman & Wilson Ap.J. 2005 ### XEUS XPOL Sensitivity 1 mcrab (2-10 keV) = $2.4 \cdot 10^{-11}$ erg s⁻¹ cm⁻² E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 | Characteristics | X-Ray Polarimeter | |--|---| | Detector Type | Gas Pixel Detector | | Pixel size | 50 μ m (on hexagonal pattern) | | Number of pixels | 105600 | | Array Size (mm²) | 15 × 15 | | Field of View | 1.5 × 1.5 arcmin ² | | Energy range | 1.9 - 6.0 keV (2% efficiency 10 % Mfactor) 1.7 - 10.0 keV (5% Mfactor, 0.5% efficiency) | | Energy Resolution | Δ E /E = 0.2 × (6 KeV/E) ^{1/2} | | Non X-Ray detector Background | 1 x 10 ⁻² counts/cm ² s roughly flat | | Angular Resolution: Telescope :5" Detector : (150 um = 1") Inclined penetration (400 um = 2.7 ") | 5.8" | | Count rate/source with 10% pile-up | 20k independent on the position with 10% dead time (no pile-up) | | Timing accuracy | 10 μ s | | Typical/ Max telemetry | 15kbs ⁻¹ /1.5 Mbs ⁻¹ | | Operating Temperature | Detector 10 ± 2 °C Electronics 20± 20 °C | | Cooling Requirements at operating temperature | 0.5 W | | Type of coolers | peltier | | Cooler Mass | 100 g | | Instrument Mass, excl coolers | <u>14.</u> 3 | | Instrument Power excl coolers | <u>33 W</u> | | Fotal Massia, the Hot Universe | w14t4kg(O Polarimeter - MP | #### Fom XEUS to IXO ## How the polarimetric capabilities are affected moving from XEUS to IXO? The reduction of the area will decrease the overall sensitivity. The reduction of the band will enhance this effect. The reduction of the focal is not effective down to 20m. Which impacts on the XPOL design? Change the gas filling mixture moving to lower energies? Two polarimeters tuned to different energy bands? Possibly no need to move to more powerful pdhu. ### Decreasing the Area #### A decrease of collecting surface Rs Results in a proportional increase of the observing time: t→t/Rs Or In a reduction of MDP as $Rs^{1/2}$ for the same observing time #### e.g. this would result in: - •a reduced sample of AGN, with a poorer coverage of parameter space - •a significant loss of sensitivity to variability of polarization angle with time (namely on testing strong gravity in extragalactic BHs) #### How it would compare with pathfinder missions? IXO could reasonably dedicate to polarimetry only a fraction of its time (let us say 1/10) while a pathifinder could perform full time polarimetry. The step in surface to have a significant improvement with respect to pathfinders for deep pointing is of two orders of magnitude. (≈5m²) E.Costa - Exploring the Hot Universe with IXO Polarimeter - MPE 17-19 sept 2008 ## The change of the band The GPD is nominally a large band device but actually not that large! The present baseline gas mixture is tuned on a larger band-pass telescope and gives the best performance from 2.5 to 4 keV. The designs under study have a band-pass significantly softer than XEUS. Where the polarimeter is more sensitive the improvement with respect to pathfinders is more one order of magnitude than two. ## Possible approach A possible approach is to change the filling gas mixture to increase the sensitivity to lower energies where the telescope throughput is high. Another approach could be to put two detectors: one with a mixture harder than the baseline and one with thin window with a mixture softer than the baseline. It would be more performant with equivalent time. The additional resources are nominally a few but a study is needed. E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 ### The reduction of the focal Is positive for the field of view: $50m \rightarrow 20 m$ 1.1 arcminute \times 1.1 arcminute \rightarrow 2.7 arcminute \times 2.7 arcminute e.g. Cas A could be imaged with 4 pointings only, Crab with a single pointing. Implies an increase of the contribution to the angular resolution of the blurring due to the inclined penetration of photons in the gas. With a focal length of 20 m and a resolution of 5 arcseconds (50%) this term is still almost negligible. 5 arcseconds → 6 arcseconds This is computed with ray-tracing and corrects previous evaluation based on worst case considerations. IXO would have [almost] the same angular resolution of XEUS and a much larger f.o.v. (nice for extended sources) E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 ## The only polarized source already known **PSR** NW et SE jet **Inner torus** Positive measurement: of X-ray polarization of the Crab Nebula without pulsar contamination (by lunar occultation, Weisskopf et al., 1978). = $$19.2 \pm 1.0 \%$$ $\theta = 156.4^{\circ} \pm 1.4^{\circ}$ But this is only the average measurement The structure is much more complex! Also the recent measurements by INTEGAL SPI and IBIS are integrated on the whole source. With XPOL we can perform the separate polarimetry of details of the major structures How turbulent is the field? How polarized is the PSR? Outer torus This is much better than any pathfinder! E.Costa – Exploring the Hot Universe with IXO Polarimeter – MPE 17-19 sept 2008 # The coming of age of x-ray polarimetry Scientific Organ Rome, April 27th - 30th, 2009 #### Via Michelangelo Caetani 32 00186 Roma http://projects.iasf-roma.inaf.it/xraypol/ ### Scientific Organizing Committee: - R. Bellazzini (Italy, co-chair), - R. Blandford (U.S.A.), - E. Costa (Italy, co-chair), - G. Fraser (U.K.), - K. Hayashida (Japan), - P. Kaaret (U.S.A.), - V. Karas (Czech Republic), - G. Matt (Italy, co-chair), - M. McConnell (U.S.A.), - S. Nan Zhang (China), - B. Paul (India), - G. Pavlov (U.S.A.), - J. Poutanen (Finland), - A. Santangelo (Germany), - E. **Silver** (U.S.A.), - R. Sunayev (Germany), - J. Swank (U.S.A.), - G. Tagliaferri (Italy, co-chair), - E. Waxman (Israel), - M. Weisskopf (U.S.A.)